Focusing Solenoids for HINS Linac Front End and PXIE Test Stand: Alignment Studies ### Participants: - J. DiMarco, W. Schappert, M. Tartaglia, - J. Tompkins, <u>I. Terechkine</u>, T. Wokas, and V. Bocean + alignment group ## Content - Requirements for focusing solenoids of HINS linac - 2. Relative position of magnetic axis in solenoids of HINS linac - 3. Relative position of magnetic axis in solenoids of PXIE SSR1 cryomodule - 4. Expected shift of focusing solenoids in cryomodules - 5. Expected rigidity of a focusing lens tower assembly - 6. Tracking position of beam line elements in cryomodules ### **HINS Linac Front End** | | MEBT / RT CH | SSR-1 | SSR-2 | | |---|--------------|-------------|-------------|--| | Number of solenoids in the section | 19 (3 + 16) | 18 (9 x 2) | 6 | | | Parameter Parameter | | | | | | Bore diameter | 20 mm | 30 mm | 30 mm | | | Bore type | warm cold | | cold | | | Field Integral FI = \(\begin{aligned} \text{B}^2 \text{dl} \text{(T}^2 \text{cm)} \end{aligned} | 180 | 300 | 500 | | | Margin | 30% | 30% | 30% | | | Leff (cm) @ Bm | < 10 cm | | uscasorera | | | Field extension | < 2*Leff | Sharp edges | Sharp edges | | | Cryostat type | Stand alone | Integrated | Integrated | | | Cold mass length (mm) | 130 | 219 | 294 | | Alignment requirements: NC cavities (RT section) - 0.5 mm max. SC spoke cavities - 0.5 mm max. Solenoid end displacement - 0.3 mm max Fringe field requirement for the SSR1 and SSR-2 FL was 10 μ T (0.1 G) #### RT section Superconducting section (SS-1) ### HINS linac cryomodules: magnetic axis relative position #### **FNAL, HINS linac SSR1 FL** - Stretched wire measurements at RT using different modes of excitation - Optical measurements based on mechanical features of lenses - 2. Uncertainty of optical referencing is ~50 um. - 3. Statistics is poor - 4. 0.2 mm magnetic axis drift after LH welding → For this design one cannot rely on the mechanical features for alignment - magnetic axis must be measured! A special cryomodule for certification of lenses is needed. ### PXIE cryomodules: magnetic axis relative position #### PXIE SSR1 FL #### **Design goals:** **0.1 mm RMS** - 1. Precision positioning of the windings. - 2. Mitigate after-welding deformation. Magnetic axis relative position in the SSR1 and in HW prototype lenses (Cryomagnetics Inc. data) | | | Y = -64 mm | Y = +64 mm | |------------|----|------------|------------| | HW | ΔΧ | -0.28 | -0.12 | | Cryomodule | ΔΖ | +0.16 | +0.25 | | SSR1 | ΔΧ | -0.093 | -0.024 | | Cryomodule | ΔΖ | -0.054 | -0.135 | Magnetic axis position in the SSR1 prototype lens measured by FNAL and @ Cryomagnetics Inc. | | | Y = -82.5 mm | Y = +82.5 mm | |---------------|----|--------------|--------------| | FNAL | ΔΧ | 0 | -0.05 | | | ΔΖ | +0.15 | +0.05 | | Cryomagnetics | ΔΧ | -0.1 | -0.014 | | | ΔΖ | -0.043 | -0.146 | ### PXIE SSR1 cryomodule: magnetic axis relative position # Magnetic axis position in the SSR1 production #1 lens before and after welding operation (measured by FNAL) | | | Y = -80 mm | Y = +80 mm | |----------------|----|--------------------|---------------------| | Before welding | ΔΧ | -0.29 ± 0.1 | $+0.05 \pm 0.04$ | | | ΔΖ | -0.22 ± 0.025 | $+0.06 \pm 0.04$ | | After welding | ΔΧ | -0.26 ± 0.06 | $+0.0175 \pm 0.030$ | | | ΔΖ | -0.115 ± 0.015 | +0.146± 0.012 | # Effective shift of the magnetic axis after welding: vertically by ~0.1 mm #### Requirements for the cryomodule: 0.5 mm RMS and 1 mrad RMS Prototype SSR1 lens TD-14-004 Production #1 SSR1 lens TD-15-011 Production Summary TD-15-021 What is magnetic axis? How its position depends on the method used for the measurements? What a right method? ## HINS Linac: RT Section Solenoid Alignment Warm measurement repeatability ~10-20 um Cold measurement repeatability ~10 um -0.10 #### X direction #### HCH-P-001 Warm Axis Positions wrt Cold Warm with and without vacuum applied 0.20 warm_vacuum cold_TC1 ▲ warm_vac_aft_TC1 0.10 Horizontal Offset (mm) □cold_TC2 ▼ warm_vac_aft_TC2 0.00 -0.10 -0.20 -200.0 200.0 Axial-position wrt magnet center 3/15/2016 #### Z direction #### G1 G2 G3 G4 G5 G6 W1 W2 W3 W4 W5 W6 Mechanical Fiducial Displacements # HINS Linac SS1 Focusing Lens Prototyping Having in mind the modest rigidity of the assembly, a way how the lenses are assembled in the cryomodule (using three 40 mm bellows), and tight alignment requirements, a reliable way to follow position of each focusing lens in the assembled cryomodule needs to be found and as well as a way of correcting the position in-situ. # Tracking position of beam line elements in a cryomodule. #### BPM-based system (DESY 2000-s, SLAC 1980-s) - Requires long stretched wire sag. - Each element in the beamline requires three BPM-s space, weight, cost. - Achievable accuracy is not great (~0.1 mm). | Component | Displacement
Error (um) | Parallelism
(mrad) | Z (m) | sm Error
(um) | Tilt (mrad) | ess (mm) | Displacement
Le To Tilt (um) | ned Error
(um) | |----------------|----------------------------|-----------------------|-------|------------------|-------------|-----------|---------------------------------|-------------------| | | Displ | Pa | | Parallism | | Thickness | Displa
Due To | Combined | | Camera | 5 | | 0 | 0 | | | 0 | 5 | | Stage | 2 | | 0 | 0 | | | 0 | 2 | | Optical Window | | 0.3 | 0.05 | 29 | 1 | 25 | 8 | 30 | | Corner Cube | | 0.005 | 0.75 | 4 | 1 | 12 | 4 | 6 | | Optical Window | | 0.3 | 1.45 | 29 | 1 | 25 | 8 | 30 | | Stage | 2 | | 1.5 | 0 | | | 0 | 2 | | Camera | 5 | | 1.5 | 0 | | | 0 | 5 | | Total | 8 | | | 41 | | | 12 | 44 | Laser-based alignment systems can potentially provide better accuracy and flexibility. Long base can be a problem. Long base optical alignment and monitoring concept was developed and tested 200 - Raw 400 600 800 - Subtracted 1000 1200 1400 Filtered 1600 - 1500 2000 3/15/2016 # Tracking position of beam line elements in a cryomodule. TD-09-015 First Tests of a Prototype Optical System for the HINS Focusing Solenoid Alignment Study Warren Schappert Test and Instrumentation Department Technical Division Fermilab August 30, 2009 #### Alignment Laser **Corner Reflector** Beam Splitter Camera Second Prototype - Design - Wire cross-hair target - Diffraction pattern used to identify beam center - Advantages - No active components - · Radiation hard - Disadvantages - Beam center determination at long range? - Interference between multiple targets - Results - Excellent resolution and linearity over 1.5 m baseline (σ<6 μm) - Uncertainties in scaling → long base prototyping # Tracking position of beam line elements in a cryomodule. ### **Third Prototype** - Design - Ball bearing target produces Poisson spot - Advantages - Passive - Radiation hard - Long range possible - Disadvantages - Interference between multiple targets - Results - Good resolution and linearity (σ<18 μm) over 8m baseline #### THE POISSON LINE AS A STRAIGHT LINE REFERENCE LEE V. GRIFFITH Lawrence Livermore National Laboratory Livermore, CA. ## Other Poisson Spot Alignment Studies - First proposed by Lee Griffith at LBL in 1987 - Studies for APS at Argonne - Horst Freidsam (now at FNAL PPD) - Recent studies at DESY for XFEL - σ = 12 μ m over 5m baseline # What does proton beam see? In the "perfect" lens, magnetic axis coincides with the optical axis. Nevertheless, the "perfect" lens **does have** spherical aberrations. What is magnetic axis? How what is found depends on the method used for the measurements? What a right method? # Summary Limited studies were made to identify possible problems with alignment of beam line elements and find ways to resolve known problems. The results of the studies indicate that the alignment requirements for the PXIE SSR1 cryomodule can be met during initial installation, but just marginally.